TFAWS Paper Session ### Numerical Simulation of Massively Separated flow over Apollo Command Module: Validation Study Balasubramanyam Sasanapuri, Manish Kumar, Angela Lestari, Konstantine Kourbatski, Sutikno Wirogo ANSYS Inc. Presented By Reza Ghias Thermal & Fluids Analysis Workshop TFAWS 2011 August 15-19, 2011 NASA Langley Research Center Newport News, VA #### **Outline** - Objectives - Model & Flow conditions - Boundary conditions - Test cases & Results - Conclusion #### **Objectives** #### Problem Statement - Simulate the unsteady separated flow behind the Apollo capsule in supersonic flow - Compare predicted force coefficients from ANSYS Fluent simulation with the experimental data (AIAA 2007-1412) #### **Model and Flow Conditions** - Free-stream Conditions: - Mach Number = 1.2 - Pressure = 220 Pa - Temperature = 420 R # **Boundary Conditions** #### **Test Cases: Mesh Refinement Study** #### Mesh-0 - Coarse Mesh: 4.5 Million Hex Cells - Angles of attack studied: 0°, 30°, 60°, 90°, 120°, 150°, 180° #### Mesh-1 - Refined Mesh: 20.5 Million Hex Cells - Angle of attack studied: 180° #### Mesh-2 - Refined Mesh: 10.8 Million Cells - Boundary layers + Cartesian mesh - Refined near shock and wake regions - Angles of attack studied: 165°,180° ### **Mesh-0: Description** - Hexahedral mesh (4.5 Million cells) - Outer domain diameter: 22 D - Wall Y+ < 1 - Angles of attack studied: 0°,30°,60°,90°, 120°,150°,180° **Outer domain** Mesh near the Capsule wall Surface mesh on the capsule ### **Mesh-0: Solver Settings** #### Solvers - Pressure Based Coupled Solver (PBCS) (default) - Density Based Navier Stokes (DBNS) #### Turbulence Models - Steady: SST k-omega, SST Transition - Unsteady: Scale Adaptive Simulation (SAS) #### Discretization - Gradients: Least Squares Cell Based - Pressure: Second Order (default), PRESTO - Momentum, Turbulence, Energy: Second Order ### Scale Adaptive Simulation (SAS) - Uses Von Karman length-scale in the turbulence model to dynamically adjust to the resolved structures in the flow field - Produces LES-like results for sufficient mesh refinement; otherwise, reverts to RANS - Unsteady Model ### Scale Adaptive Simulation (SAS) $$\frac{\partial(k)}{\partial t} + \frac{\partial(U_{j}k)}{\partial x_{j}} = P_{k} - c_{\mu}^{3/4} \frac{k^{3/2}}{L} + \frac{\partial}{\partial x_{j}} \left(\frac{v_{t}}{\sigma_{k}} \frac{\partial k}{\partial x_{j}} \right)$$ $$\frac{\partial \Phi}{\partial t} + \frac{\partial \left(U_j \Phi \right)}{\partial x_j} = \frac{\Phi}{k} \left(\zeta_1 P_k - \frac{\zeta_2 \frac{1}{\kappa^2} L^2 v_t (U'')^2}{\kappa^2} \right) - \zeta_3 \cdot k + \frac{\partial}{\partial y} \left[\frac{v_t}{\sigma_{\Phi}} \frac{\partial \Phi}{\partial y} \right]$$ With: $$\Phi = \sqrt{k}L \qquad V_{t} = c_{\mu}^{1/4}\Phi \qquad |U'| = \sqrt{\frac{\partial U_{i}}{\partial x_{j}} \frac{\partial U_{i}}{\partial x_{j}}}; \quad |U''| = \sqrt{\frac{\partial^{2}U_{i}}{\partial x_{j}\partial x_{j}} \frac{\partial^{2}U_{i}}{\partial x_{k}\partial x_{k}}}; \quad L_{vK} = \kappa \left| \frac{U'}{U''} \right|$$ v. Karman length-scale as natural length-scale: $$L \sim \kappa \left| \frac{\partial U / \partial y}{\partial^2 U / \partial y^2} \right| = L_{vK}$$ ### Mesh-0: Results (Mach Contours) $AoA = 60^{0}$ $AoA = 180^{0}$ $AoA = 120^{0}$ ### **Mesh-0: Results (Pressure Contours)** $AoA = 60^{0}$ $AoA = 180^{0}$ $AoA = 120^{0}$ # Mesh-0: Results (C_L Plot) # Mesh-0: Results (C_D Plot) #### Mesh-0: Summary - Initial tests were done for the full AoA range (0 to 180) - The Force coefficients were predicted well for 60, 90 and 120 AoA but not well for 0, 30, 150 and 180 AoA - SST Transition model didn't show improvement over SST k-omega - Further tests were done with SAS model for 0 AoA - SAS model has shown significant improvement in solution - Further improvements are seen with PRESTO scheme for pressure and Central Differencing for momentum - Mesh resolution (especially in the wake) is not good enough to capture the wake flow ### **Mesh-1: Description** - Hexahedral mesh (20.5 Million cells) - Outer domain diameter: 76 D - Wall $Y^+ < 1$ - Angle of attack studied: 180° Mesh near the Capsule wall **Outer domain** ### **Mesh-1: Solver Settings** - Solvers - Pressure Based Coupled Solver (PBCS) - Turbulence Models - Steady: SST k-omega - Discretization - Gradients: Least Squares Cell Based - Pressure: PRESTO - Momentum, Turbulence, Energy: Second Order #### Mesh-1: Results **Mach Contours** **Pressure Contours** # Comparison: Mesh-0 & Mesh-1 | AoA=180 | | Experimental | SST k-w | Error % | |---------|------------------|--------------|----------|---------| | Mesh-0 | Lift Coefficient | 2.01E-2 | 2.35E-06 | N/A | | | Drag Coefficient | 1.32 | 1.4377 | 8.92% | | Mesh-1 | Lift Coefficient | 2.01E-2 | 1E-5 | N/A | | | Drag Coefficient | 1.32 | 1.37 | 3.79% | #### **Mesh-1: Summary** - The refined mesh (Mesh-1) has shown significant (5%) improvement in accuracy over Mesh-0 for AoA 180 - Results are not shown here, but further adaption in the wake didn't improve the results - Unsteady SAS simulation on this mesh (20.5 Million) would be quite expensive ### Mesh-2: Objectives - Reduce the mesh size to around 10 Million Cells - Cluster the mesh elements where needed (in the initial mesh itself, no adaption) - Obtain the accuracy comparable to Mesh-1 (fine mesh) - AoA Studied: 165, 180 # Mesh-2: Details (AoA=165°) - Type: Octree cut cells with prism layer on wall surface - Size: ~10.8M cells - First cell thickness (from surface) = 2.5E-4 m - Local refinement to capture bow-shock and unsteady wake # Mesh-2: Details (AoA=180°) - Size: ~10.8M cells - First cell thickness (from surface) = 2.5E-4 m - Local refinement to capture bow-shock and unsteady wake ### **Mesh-2: Solver Settings** - FLUENT Pressure-Based Navier-Stokes Solver - Spatial Discretization - PRESTO for pressure - Bounded Central Differencing for momentum - 2nd order Upwind for other equations - SAS Turbulence Model - Transient Solver - Second Order Implicit - $-\Delta t = 0.005$ second for AoA of 180°, 0.01 second for AoA of 165° - 20 iterations per time-step #### Mesh-2: AoA 180 - Simulation is run until periodic behavior is seen - Time averaged quantities are obtained for comparison **Moment Coefficient history** #### **Drag Coefficient history** ### **Time-averaged Surface Pressure** ### **Time-averaged Surface Temperature** Mean Static Temperature (Time=1.5164e+01) May 23, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) ### **Time-averaged Velocity Field** #### Plane z=0 Contours of Mean Velocity Magnitude (m/s) (Time=1.5164e+01) May 24, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) Contours of Mean Velocity Magnitude (m/s) (Time=1.5164e+01) May 24, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) ### **Time-averaged Pressure Field** #### Plane z=0 Contours of Mean Static Pressure (pascal) (Time=1.5164e+01) May 24, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) Contours of Mean Static Pressure (pascal) (Time=1.5164e+01) May 24, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) # **Time-averaged Temperature Field** #### Plane z=0 Contours of Mean Static Temperature (r) (Time=1.5164e+01) May 24, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) Contours of Mean Static Temperature (r) (Time=1.5164e+01) May 24, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) #### Mesh-2: AoA 165 - Simulation is run until periodic behavior is seen - Time averaged quantities are obtained for comparison **Moment Coefficient history** #### **Drag Coefficient history** Lift Coefficient history ### **Time-averaged Velocity Field** #### Plane z=0 Contours of Mean Velocity Magnitude (m/s) (Time=2.0465e+01) Aug 05, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) Contours of Mean Velocity Magnitude (m/s) (Time=2.0465e+01) Aug 05, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) ### **Time-averaged Pressure Field** #### Plane z=0 Contours of Mean Static Pressure (pascal) (Time=2.0465e+01) Aug 05, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) Contours of Mean Static Pressure (pascal) (Time=2.0465e+01) Aug 05, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) # **Time-averaged Temperature Field** #### Plane z=0 Contours of Mean Static Temperature (r) (Time=2.0465e+01) Aug 05, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) Contours of Mean Static Temperature (r) (Time=2.0465e+01) Aug 05, 2011 ANSYS FLUENT 13.0 (3d, dp, pbns, SAS, transient) # **Force and Moment Comparison** | | | Experimental | Time-averaged
Unsteady SAS | Error % | |---------|--------------------|--------------|-------------------------------|---------| | AoA=180 | Lift Coefficient | 2.01E-2 | 5.93E-05 | N/A | | | Drag Coefficient | 1.32 | 1.3407 | 1.57% | | | Moment Coefficient | N/A | 4.26E-06 | N/A | | AoA=165 | Lift Coefficient | 0.3 | 0.310892 | 3.63% | | | Drag Coefficient | 1.275 | 1.27118 | 0.3% | | | Moment Coefficient | N/A | 0.0097351 | N/A | # SAS turbulence model effect(AoA = 180°) #### **Unsteady SAS** # Mesh comparison: CI # Mesh comparison: Cd #### **Conclusion** - ANSYS Prism Layer and Octree based cut-cell technology together proved to be powerful and costeffective - The 10.8 Million mesh could achieve better results compared to 20.5 Million hex mesh - ANSYS FLUENT with transient SAS turbulence model accurately captured the unsteady vortex shedding phenomena behind the Apollo Capsule - The accuracy of drag coefficient prediction is within 1.57% of the experimental data # **APPENDIX** # Turbulence Model Comparison (AoA = 180° NASA #### SST k-ω #### **Unsteady SAS**